Kentucky Writing Scoring Rubric | | 0 | | 1 | | 2 | | 3 | | 4 | | | |--|---|-----|---|-----|---|-----|--|----------|---|--|--| | | CONTENT | | | | | | | | | | | | Purpose and Audience; Idea Development and Support | | | | | | | | | | | | | The | e writing:
Lacks purpose | The | e writing: Attempts to establish a general purpose; lacks focus | The | e writing: Attempts to establish and maintain a narrowed purpose; some lapses in focus | The | writing: Establishes and maintains an authentic focused purpose throughout | The | e writing: Establishes and maintains an authentic and insightful focused purpose throughout | | | | | Lacks awareness of audience | | Indicates limited
awareness of audience's
needs | | Indicates some awareness of
audience's needs; makes some
attempt to communicate with an
audience; may demonstrate some
voice and/or tone | | Indicates an awareness of
audience's needs;
communicates adequately with
audience; conveys voice and/or
appropriate tone | | Indicates a strong awareness
of audience's needs;
communicates effectively
with audience; sustains
distinctive voice and/or
appropriate tone | | | | | Lacks idea
development; may
provide random
details | | Demonstrates limited idea
development with few
details and/or weak
support; may attempt to
apply some characteristics
of the genre | | Demonstrates some idea
development with details/support;
support may be unelaborated,
irrelevant and/or repetitious; may
apply some characteristics of the
genre | | Demonstrates depth of idea
development with specific,
sufficient details/support;
applies characteristics of the
genre | | Demonstrates reflective,
analytical and/or insightful
idea development; provides
specific, thorough support;
skillfully applies
characteristics of the genre | | | | | 0 | | 1 | | 2 | | 3 | <u> </u> | 4 | | | | | STRUCTURE | | | | | | | | | | | | TEI | •,• | TP1 | | | unity and coherence; Sentence | | | Tri | .,. | | | | | e writing: Demonstrates random organization | | e writing: Demonstrates ineffective or weak organization | □ | writing: Demonstrates logical organization with lapses in coherence | □ | writing:
Demonstrates logical, coherent
organization | | e writing: Demonstrates careful and/or subtle organization that enhances the purpose | | | | | Lacks transitional elements | | Demonstrates limited and/or ineffective transitional elements | | Demonstrates some effective transitional elements | | Demonstrates logical, effective transitional elements throughout | | Demonstrates varied and subtle transitional elements throughout | | | | | Demonstrates
incorrect sentence
structure
throughout | | Demonstrates some ineffective or incorrect sentence structure | | Demonstrates simple sentences;
may attempt more complex
sentences but lacks control of
sentence structure | | Demonstrates control and variety in sentence structure | | Demonstrates control,
variety and complexity in
sentence structure to enhance
meaning | | | | | 0 | | 1 | | 2 | | 3 | | 4 | | | | | _ | | | | CONVENTIONS | | | | | | | | Language: grammar and usage, word choice; Correctness: spelling, punctuation, capitalization, abbreviation and documentation | | | | | | | | | | | | | | | | e writing: Demonstrates lack of control in grammar and usage | | Demonstrates some control of grammar and usage with some errors that do not interfere with communication | | writing: Demonstrates control of grammar and usage relative to length and complexity | | e writing: Demonstrates control of grammar and usage to enhance meaning | | | | | | | Demonstrates incorrect or ineffective word choice | | Demonstrates simplistic and/or imprecise word choice | | Demonstrates acceptable word choice appropriate for audience and purpose | | Demonstrates accurate, rich
and/or precise word choice
appropriate for audience and
purpose | | | | | | | Demonstrates lack of control in correctness | | Demonstrates some control of correctness with some errors that do not interfere with communication | | Demonstrates control of correctness relative to length and complexity | | Demonstrates control of correctness to enhance communication | | | ## **Kentucky Writing Scoring Rubric** | | Scoring Criteria | | | | | | | | | |---|--|--|--|--|--|--|--|--|--| | Purpose/Aud | lience : The degree to which the writer maintains a focused purpose to | | | | | | | | | | communicate with an audience by | | | | | | | | | | | | Narrowing the topic to establish a focus | | | | | | | | | | | Analyzing and addressing the needs of the intended audience | | | | | | | | | | | Adhering to the characteristics of the form (e.g., format, organization) | | | | | | | | | | | Employing a suitable tone | | | | | | | | | | | Allowing a voice to emerge when appropriate | | | | | | | | | | Idea Development/Support: The degree to which the writer develops and supports main | | | | | | | | | | | ideas and deepens the audience's understanding by using | | | | | | | | | | | | Logical, justified and suitable explanation | | | | | | | | | | | Relevant elaboration | | | | | | | | | | | Related connections and reflections | | | | | | | | | | | Idea development strategies appropriate for the form (e.g., bulleted lists, definitions) | | | | | | | | | | Organization | : The degree to which the writer creates unity and coherence to accomplish | | | | | | | | | | the focused p | urpose by | | | | | | | | | | | Engaging the audience and establishing a context for reading | | | | | | | | | | | Placing ideas and support in a meaningful order | | | | | | | | | | | Guiding the reader through the piece with transitions and transitional elements | | | | | | | | | | | Providing effective closures | | | | | | | | | | Sentences: 7 | The degree to which the writer creates effective sentences that are | | | | | | | | | | | Varied in structure and length | | | | | | | | | | | Constructed effectively | | | | | | | | | | | Complete and correct | | | | | | | | | | Language: The degree to which the writer demonstrates | | | | | | | | | | | | Word choice | | | | | | | | | | | Strong verbs and nouns | | | | | | | | | | | Concrete and/or sensory details | | | | | | | | | | | Language appropriate to the content, purpose and audience | | | | | | | | | | | Concise use of language | | | | | | | | | | | Correct grammar/usage | | | | | | | | | | Correctness: | The degree to which the writer demonstrates | | | | | | | | | | | Correct spelling, punctuation and capitalization | | | | | | | | | | | Appropriate documentation of ideas and information from outside sources | | | | | | | | | | | (e.g., citing authors or titles within the text, listing sources) | | | | | | | | | ## **Complete/Incomplete Portfolios** A portfolio is incomplete if it does not contain - ☐ A table of contents page* which indicates the following: - Required writing in each category (reflective, personal or literary, transactive, transactive with analytical or technical focus [12th grade only]) - Required number of pieces in each category - 4th grade—3 pieces (1 in each category) - o 7th grade—3 pieces (1 in each category) - o 12th grade—4 pieces (1 in each category) - Required number of content pieces identified by content area class - 4th grade—no content piece is required to be identified - o 7th and 12th—one content piece other than English/language arts identified by content area class - ☐ A signed Student Signature Sheet A portfolio is also incomplete if any piece - is proven to be **plagiarized** - is different from those listed in the Table of Contents - is written in a language other than English - demonstrates only computational skills - consists of only diagrams or drawings - represents a group entry *Use of the Table of Contents page in the Kentucky Writing Handbook is recommended. If a portfolio contains too many pieces, remove the first piece that may be removed without making the portfolio incomplete. Repeat this process until the portfolio contains the correct total number of pieces, the correct number of content pieces, and the correct number of pieces in each category.